Disorders of Immunity and Inflammation #### Hypersensitivity Exaggerated Immune Response ## Hypersensitivity Types - Allergy - Exogenous, non-human antigen - Isoimmunity (alloimmunity) - Exogenous, human antigen - Autoimmunity - Endogenous antigen #### Hypersensitivity Mechanisms - Type I: IgE mediated - Type II: Tissue specific - Type III: Immune complex mediated - Type IV: Cell mediated #### Type I - Immediate hypersensitivity - IgE mediated - Exogenous antigen Most (but not all) Allergies - Repeated antigen exposure causes increased IgE production - IgE binds to mast cells - Sensitization occurs - Antigen binds to IgE on mast cell membrane - Mast cell releases histamine, chemotaxic factors - Inflammatory response occurs #### Type I: Signs/Symptoms - Clinical signs, symptoms = response to histamine release - GI, skin, respiratory system - High mast cells numbers - Most sensitive #### Type I: Signs/Symptoms - Histamine effects - Vasodilatation - Increased capillary permeability - Non-vascular smooth muscle spasm ## Type I: Signs/Symptoms - Skin: flushing, itching, edema, urticaria, hives - Respiratory: bronchospasm, laryngospasm, laryngeal edema - Cardiovascular: tachycardia, hypotension - GI: nausea, vomiting, cramping, diarrhea ## Type I: Atopia - "Allergy prone" individuals - Genetic predisposition - More IgE - More mast cell receptors for antibodies than normal #### Type I: Anaphylaxis - Severe, generalized Type I reaction - Life-threatening - Loss of airway - Ventilatory failure - Hypoperfusion #### Type II - Tissue specific - Reaction to tissue-specific antigens - Causes target cell destruction, dysfunction - Exogenous or endogenous antigen #### Type II - Most commonly affected cells - Red blood cells - Thyroid cells - Antibody binds to cell membrane, triggers compliment-mediated lysis - Examples - Reaction to transfused blood - Hemolytic disease of newborn Antibodies promote target cell clearance by macrophages - Antibodies bind to target cells and cytotoxic T-cells - Trigger release of toxins to destroy target cells - Antibody binds to cell membrane, causes alterations in target cell function - Example: Graves' disease - Antibody binds to thyroid cell membrane - Mimics Thyroid Stimulating Hormone action - Causes production of excessive amounts of thyroid hormone - Results in common form of hyperthyroidism ## Type III - Mediated by antigen/ antibody complex deposition in tissues - Exogenous or endogenous antigen - Ag-Ab complex deposited in tissues - Especially sensitive tissues are blood vessels, GI, respiratory system - Causes complement activation, increased neutrophil activity - Neutrophils have trouble digesting complexes, release lysosomes causing damage #### Type III - Immune complex quantity varies over time - Symptomatic periods alternate with periods of remission #### Type III: Serum Sickness - Repeated intravenous antigen injections - Immune complexes deposited in tissues - Fever, rash, pain, lymphadenopathy #### Type III: Raynaud's Phenomenon - Temperature governs immune complex deposition in peripheral circulation - Exposure to cold causes redness, pain of fingers, toes followed by numbness, cyanosis, gangrene #### Type III: Arthus Reaction - Occurs after repeated <u>LOCAL</u> exposure to exogenous antigen - Immune complexes in vessel walls - Examples - Celiac disease from wheat protein - Hemorrhagic alveolitis from moldy hay inhalation #### Type IV - Delayed - Mediated by Td (lymphokine-producing) or Tc (cytotoxic) cells - No antibody involved #### Type IV - Examples - Graft rejection - Contact allergic reactions (poison ivy) - Allergins - Pollen (hay fever) - Drug reactions - Foods - Neoantigens - Hapten binds to protein molecule - Changes its antigenicity - Causes it to become an allergen - Autoantigens - Sequestered cells (cornea, testes) - Foreign antigen triggered (infection) - Suppressor T-cell malfunction - Genetic causes - Isoantigens - Tissue grafts, transplants - Rh negative sensitivity #### **Autoimmune Disease** Clinical disorder produced by immune response to normal tissue component of patient's body #### Graves' Disease - Antibody stimulates thyroid hormone over production - Produces hyperthyroidism - Antibody, disease can be passed through placenta #### Rheumatoid Arthritis - Antibody reaction to collagen in joints - Causes inflammation, destruction of joints #### Myasthenia Gravis - Antibodies destroy acetylcholine receptors on skeletal muscle - Produce episodes of severe weakness - Antibodies can cross placenta, affect newborn # Immune Thrombocytopenic Purpura - Antibodies destroy platelets - Produces clotting disorders, hemorrhaging - Antibodies can cross placenta, affect newborn #### Isoimmune Neutropenia - Antibodies attack, destroy neutrophils - Can cross placenta, affect newborn #### Other Autoimmune Diseases - Type I diabetes mellitus - Primary myxedema - Rheumatic fever - Crohn's disease - Ulcerative colitis - Systemic Lupus Erythematosis (SLE) - Chronic, multi-system auto-immune disease - Highest incidence - Women, 20-40 years of age - Black, Hispanic women - Mortality after diagnosis averages 5% per year - Antibody against nucleic acid components (ANA, anti-nuclear antibody) - Immune complex precipitates in tissues, causes widespread destruction - Especially affected are renal system, blood vessels, heart - Signs/Symptoms - Facial rash/skin rash triggered by sunlight exposure - Oral/nasopharyngeal ulcers - Fever - Arthritis - Signs/Symptoms - Serositis (pleurisy, pericarditis) - Renal injury/failure - CNS involvement with seizures/psychosis - Peripheral vasculitis/gangrene - Hemolytic anemia - Chronic management - Anti-inflammatory drugs - Aspirin - Ibuprofen - Corticosteroids - Avoidance of emotional stress, physical fatigue, excessive sun exposure #### Disorders of Immunity Immunodeficiency Diseases #### Immunodeficiency Disease - Patient unable to fight off infection - Hallmarks - Repeated infections - Opportunistic infections #### Immunodeficiency Disease - Most are defects in T cells or B cells - T cells, macrophage defects = fungal, viral infections - B cells, complement defects = bacterial infections ### Immunodeficiency Disease - Congenital - Acquired ### Congenital - B-cell Deficiency - IgA Deficiency - DiGeorge's Syndrome - Severe Combined Immunodeficiency ### B Cell Deficiency - Agammaglobulinemia - Hypogammaglobulinemia ### IgA Deficiency - Most common immune deficiency disorder - Genetic condition - Failure of IgA synthesis - Patient has repeated, recurrent sinus, lung, GI infections #### DiGeorge's Syndrome - Thymic hypoplasia - Severe decrease in T-cell production, function - Defects of face, ears, heart ### Severe Combined Immunodeficiency - Thymus development arrested at ~6-8 weeks gestation. - Deficiency, defective maturation of stem cells that produce B and T cells - Little to no antibody production #### SCID - Two types - Autosomal recessive - X-linked disease recessive #### SCID - Recurrent, frequently overwhelming infections - Particularly respiratory, gastrointestinal - Most die in first few years of life, usually by one year of age - Death usually due to opportunistic infection #### Acquired - Nutritional deficiency - latrogenic (drugs, radiation) - Trauma (prolonged hypoperfusion) - Stress - Infection (HIV) #### Immune Deficiency Therapies - B-cell deficiency: Gamma globulin - SCID: Bone marrow transplants, enzyme replacement - DiGeorge's Syndrome: Fetal thymus transplants - Gene therapy